

*Research
Report*

Comparison of Unidimensional and Multidimensional Approaches to IRT Parameter Estimation

Jinming Zhang

**Comparison of Unidimensional and Multidimensional Approaches
to IRT Parameter Estimation**

Jinming Zhang

ETS, Princeton, NJ

October 2004

ETS Research Reports provide preliminary and limited dissemination of ETS research prior to publication. To obtain a PDF or a print copy of a report, please visit:

www.ets.org/research/contact.html

Abstract

It is common to assume during statistical analysis of a multiscale assessment that the assessment has simple structure or that it is composed of several unidimensional subtests. Under this assumption, both the unidimensional and multidimensional approaches can be used to estimate item parameters. This paper theoretically demonstrates that these two approaches are the same if the joint maximum likelihood method is used to estimate parameters. However, they are different from each other if the marginal maximum likelihood method is applied. A simulation study is then conducted in this paper to further compare the unidimensional and multidimensional approaches with marginal maximum likelihood method. The simulation results indicate that when the number of items is small the multidimensional approach provides more accurate estimates of item parameters, while the unidimensional approach prevails if the test length is long enough. Further, the impact of violation of the simple structure assumption is also investigated. Specifically the correlation coefficient between subscales will be highly overestimated when the simple structure assumption is violated.

Key words: IRT, MIRT, simple structure, mixed simple structure, dimensionality, ASSEST

Acknowledgements

The author would like to thank Ting Lu and Ming-mei Wang and Matthias von Davier for their comments and suggestions. This paper presented at the annual meeting of American Educational Research Association, San Diego, CA, April 2004. The opinions expressed herein are solely those of the author and do not necessarily represent those of ETS.

1 Introduction

Educational or psychological tests usually have intentionally constructed measurement subscales based on attributes, constructs, content areas, or skills. Such tests, like the Graduate Record Examinations[®] (GRE[®]) General Test, the Test of English as a Foreign Language[™] (TOEFL[®]), the SAT[®] Reasoning Test, etc., are typically composed of several sections or subsets of items measuring different subscales, called subtests in this paper. For instance, the SAT is a test with verbal and mathematics subtests that measures verbal and mathematical reasoning skills of high school students. In such testing programs, an overall composite score together with subscale scores is typically reported. The subscale scores are determined by examinee's performance on the corresponding subtests and the overall composite score is the sum, a weighted sum, or a weighted average of subscale scores. In the process of analyzing response data, it is either explicitly or implicitly assumed that each subtest is unidimensional. Specifically, if item response theory (IRT) is used to analyze such a data set, it is assumed that each content-based subtest can be modelled by a unidimensional IRT model. In short, a test consists of several subtests and each subtest is unidimensional. From the perspective of multidimensional item response theory (MIRT), this is equivalent to assuming that the test is multidimensional with simple structure, simply called a simple structure test (SST) in this paper. One typical example of applications of simple structure involves the National Assessment of Educational Progress (NAEP). The main NAEP mathematics, reading, science, history, and geography assessments are all assumed to be SSTs (see Allen, Kline, & Zelenak, 1997; Allen, Carlson, & Zelenak, 1999). For example, the grade 4 NAEP reading assessment is assumed to be a two-dimensional SST with each dimension representing one of the two general types of text and reading situations: *Reading for literary experience* and *Reading for information*. In other words, it is composed of two unidimensional subtests, literature and information. Typically this substantive dimensional simple structure is predetermined by the test framework and/or test developers. The major advantages of such a substantive simple structure assumption are that (a) all subscales have substantive meanings, such as reading for literary experience and reading for information in the NAEP reading assessment or algebra and geometry subscales in a mathematics test, and (b) subscale proficiency scores may be reported along with composite scores.

From a statistical point of view, the dimensional structure of a test, or a response data set, is the result of interaction between examinees and test items. One natural question is whether

the presumed substantive dimensional simple structure (mostly) fits the statistical dimensional structure demonstrated by the response data. In fact, this should be verified before doing the statistical analysis based on the presumed substantive dimensional structure, otherwise the validity of the analysis may not be guaranteed. This paper proposes a two-step dimensionality analysis to verify the simple structure. The first step is to see if the substantive partition of items into subtests is statistically optimal in the sense that items from the same subtest are dimensionally homogeneous while items from different subtests are not. If the results from the first step are positive, the next step is to check the unidimensionality of individual subtests. The first step may be accomplished by a statistical procedure using cluster analysis, factor analysis, or multidimensional scaling. Specifically, DETECT (Zhang & Stout, 1999b; Stout et al., 1996), a dimensionality assessment procedure, is appropriate for this purpose. DETECT, short for dimensionality evaluation to enumerate contributing traits, is based on conditional item-pair covariances and is designed to identify the number of substantively meaningful and distinct dimensions based on response data, to assess the extent of test multidimensionality and to correctly assign items to the resulting unique dimensionally homogeneous clusters when approximate simple structure exists. An approximate simple structure test (ASST) is a test that consists of several subtests and each subtest is essentially unidimensional, which means each subtest has only one dominant distinct dimension. Clearly, when every subtest of an ASST is unidimensional, the ASST is an SST. Generally, the results from DETECT will show whether the data set is multidimensional, and if it is, how close it is to an approximate simple structure and whether the substantive dimensional structure is in concert with its statistical optimal partition of items into clusters (subtests). If, for example, DETECT puts (almost) all items of one content area into one cluster and (almost) all items of another content area into another cluster in a two-subscale test, the substantive dimensional structure (mostly) matches its statistical counterpart. If a response data set has approximate simple structure, the next step is to further check the unidimensionality of each subtest to verify its simple structure. In this step, DETECT or any unidimensionality assessment procedure such as DIMTEST (Stout, 1987), can be applied to each of the individual subtests to check its unidimensionality.

This paper mainly focuses on the case where the substantive dimensional simple structure matches its statistical counterpart, or simple structure holds, as assumed with most operational tests with multiple subscales. Since each subtest is unidimensional, a typical way of using IRT

to analyze such response data is to estimate item parameters of each unidimensional subtest separately (independently) with a unidimensional estimation program, such as BILOG (Mislevy & Bock, 1982) or PARSCALE (Muraki & Bock, 1991). This approach, commonly used in operational analysis, is called the *unidimensional approach* for an SST in this paper. Note that the unidimensional approach does not regard the whole test as unidimensional, and the simple structure assumption is less stringent than the unidimensionality assumption applied to data from the whole test.

One major criticism of this unidimensional approach is that the information between subscales is ignored although the subscales in a test are usually highly correlated. When estimating item parameters for a subtest, one could use items in other subtests to provide additional information possibly to get more accurate item parameter estimates for that subtest if the subscales are highly correlated and examinees do not just respond to that subtest only. If the number of items in that subtest for which parameters are being estimated is small, then this additional information might be very helpful in getting more accurate parameter estimates. In order to use the additional information, item parameters from different subtests must be estimated jointly using an MIRT estimation program under the constraint of simple structure. This is the *multidimensional approach* for an SST.

One advantage of the multidimensional approach is that it can be used in situations more complex than simple structure by giving up part or all of the simple structure constraint. The simple structure assumption is very restrictive in practice since it requires every item to measure exactly one subscale. It may be the case that only single subscale knowledge is needed to answer a content-specific item correctly. However, it is more common that examinees need to master knowledge of more than one subscale to answer a comprehensive item correctly. In another words, while content-specific items, called *pure* items in this paper, measure one subscale, other comprehensive items, called *mixed* items, measure several subscales. In an algebra-geometry mathematics test, for example, there are possibly three kinds of items: items measuring algebra only, items measuring geometry only, and items measuring both algebra and geometry. If items of the third kind don't exist, then the test has a simple structure. Otherwise, the test dimensional structure goes beyond simple structure, and the multidimensional approach should be applied without the simple structure constraint to analyze the data. Another advantage of the multidimensional approach (either with or without the simple structure constraint) is that one

can obtain estimates of correlation coefficients between subscales as a by-product.

This paper will investigate which approach, unidimensional or multidimensional, is better for the estimation of item parameters under the constraint of simple structure. Section 2 compares these two approaches theoretically with two commonly used maximum likelihood estimation (MLE) methods, the marginal and joint MLE methods. The paper also investigates the impact of violation of the simple structure assumption. If the simple structure assumption is violated but the data set is treated as if it has a simple structure, inaccurate and other misleading results may be obtained, as revealed from this study. In particular, the correlation coefficients between subscales will be overestimated when an ASST is mistreated as an SST. In Section 3, a simulation study is conducted to further investigate the performance of these two approaches with the marginal MLE method. Some discussion is presented in the last section.

2 MIRT Models and Main Results

Suppose there is a test with n dichotomously scored items, and X_i is the score on item i for a randomly selected examinee from a certain population. The *item response function* (IRF) is defined as the probability of answering an item correctly by a randomly selected examinee with ability vector $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_d)$, where d is the number of dimensions of the test with a fixed examinee population, and d should be much less than n , the number of items. That is, $P_i(\boldsymbol{\theta}) = P(X_i = 1 \mid \boldsymbol{\theta})$ for $i = 1, 2, \dots, n$.

One widely used multidimensional item response model is the multidimensional compensatory three-parameter logistic (M3PL) model. The item response function for this model is

$$P_i(\boldsymbol{\theta}) = c_i + (1 - c_i) \frac{1}{1 + \exp\{-1.7(\sum_{k=1}^d a_{ik}\theta_k - d_i)\}} \quad (1)$$

where

a_{ik} are the discrimination parameters (nonnegative and not all zero),

d_i is the parameter that is related to the difficulty of item i , and

c_i is the lower-asymptote parameter ($0 \leq c_i < 1$).

When c_i is set to be zero, the M3PL model becomes a multidimensional two-parameter logistic (M2PL) model (see Reckase, 1985; Reckase & McKinley, 1991). In practice, a multiple-choice item is modeled by the M3PL model and the M2PL model is used for a constructed-response (an

open-ended) item. The M3PL model (1) is often reparametrized as

$$P_i(\boldsymbol{\theta}) = c_i + (1 - c_i) \frac{1}{1 + \exp\{-1.7 \sum_{k=1}^d a_{ik}(\theta_k - b_i)\}} \quad (2)$$

where $b_i = d_i / \sum_{k=1}^d a_{ik}$, so that its difficulty parameter is directly comparable with that in the usual expression for a unidimensional 3PL model or 2PL model when $c_i = 0$ (see Lord, 1980).

2.1 Simple Structure

Let $A = (a_{ik})$ be the $n \times d$ discrimination matrix. Then the rank of A should be d , otherwise the dimensional structure of the test (with its fixed examinee population) is degenerate (see Zhang, 1996). One special degenerate case is the unidimensional case, which occurs when the rank of A is one. In this case, every discrimination vector is in the same direction (see Reckase, Ackerman, & Carlson, 1988). When the rank of A is d , there exists d linear independent discrimination vectors such that other discrimination vectors are linear combinations of these d discrimination vectors. If every discrimination vector is in the same direction as one of these d discrimination vectors, then the test has a simple structure. In this case, after some rotation, every discrimination vector will have one and only one positive element and the other elements will be zero, that is, each item loads on one theta axis only. In practice, it is often assumed that the number of dimensions in an assessment is the number of subscales to be measured, and each item measures one and only one subscale. For example, suppose a mathematics test (with a fixed student population) is well fitted with two latent variables, θ_1 and θ_2 , representing two mathematics subscales: algebra and geometry, respectively. Note that the representation of subscales here is allowed to be oblique in the sense that subscales (e.g., algebra and geometry) are usually positively correlated. Then, the IRF of an algebra item will be presumed to depend on θ_1 only, and it can be written as

$$P_{i_1}(\theta_1, \theta_2) \equiv P_{i_1}(\theta_1) = c_{i_1} + (1 - c_{i_1}) \frac{1}{1 + \exp\{-1.7a_{i_11}(\theta_1 - b_{i_1})\}} \quad (3)$$

for $i_1 = 1, 2, \dots, n_1$. Similarly, the IRF of a geometry item can be written as

$$P_{i_2}(\theta_1, \theta_2) \equiv P_{i_2}(\theta_2) = c_{i_2} + (1 - c_{i_2}) \frac{1}{1 + \exp\{-1.7a_{i_22}(\theta_2 - b_{i_2})\}} \quad (4)$$

for $i_2 = n_1 + 1, n_1 + 2, \dots, n$. That is, $a_{i_12} \equiv 0$ for all algebra items and $a_{i_21} \equiv 0$ for all geometry items. In other words, in a simple structure test every item is presumed to be pure, and each content-based subtest is assumed to be unidimensional. Hence, a unidimensional calibration program, such as BILOG, can be applied to each subtest to get item parameter estimates.

Clearly, an SST is a special case of a multidimensional test since both (3) and (4) are special cases of the larger model (2) under the constraint of either $a_{i_1 2} = 0$ or $a_{i_2 1} = 0$. A multidimensional calibration program can also be applied to estimate item parameters for all subscales simultaneously under the constraint that each item measures only one subscale. Below, this paper compares the unidimensional and multidimensional approaches for an SST in the context of MLE methods.

MLE is the most popular method used to estimate unknown parameters. In IRT, the item parameters are the structural parameters and the ability parameters are the incidental parameters (Hambleton & Swaminathan, 1985). Depending on how one treats the incidental parameters, there are two popular methods in IRT to estimate parameters: the joint and marginal MLE methods. The major difference between these two MLE methods is the treatment of the ability parameters. In the joint MLE method, the abilities are treated as fixed unknown parameters, while in the marginal MLE method, examinees are treated as a random sample from the population and their abilities are as random variables with a certain distribution. Below, this paper first compares the unidimensional and multidimensional approaches for an SST involving two subtests. Readers may consider the test to be an achievement test with verbal and mathematics sections or a mathematics test with algebra and geometry subtests. Then this paper develops a more general case. The notation used in the following two subsections is a little complicated and is summarized in the appendix for readers' convenience.

2.2 Joint Maximum Likelihood Estimation

By the local independence assumption, the joint probability of a particular response pattern $\mathbf{x}_j = (x_{1j}, \dots, x_{nj})$ across a set of n items given the j th examinee's $\boldsymbol{\theta}_j$ is

$$P(\mathbf{x}_j | \boldsymbol{\theta}_j, \boldsymbol{\Gamma}) = \prod_{i=1}^n P_i(\boldsymbol{\theta}_j)^{x_{ij}} (1 - P_i(\boldsymbol{\theta}_j))^{1-x_{ij}}, \quad j = 1, 2, \dots, N \quad (5)$$

where $P_i(\boldsymbol{\theta})$ is the IRF, N is the number of examinees and $\boldsymbol{\Gamma}$ represents all item parameters in the test. Suppose the test is two-dimensional with a simple structure, there are n_1 and n_2 items in the two subtests and $n = n_1 + n_2$. The response vector of examinee j can be decomposed as $\mathbf{x}_j = (\mathbf{x}_{1j}, \mathbf{x}_{2j})$, where $\mathbf{x}_{1j} = (x_{1j}, \dots, x_{n_1 j})$ and $\mathbf{x}_{2j} = (x_{(n_1+1)j}, \dots, x_{nj})$ are the response vectors of its two subtests. Correspondingly, denote $\boldsymbol{\Gamma} = (\boldsymbol{\Gamma}_1, \boldsymbol{\Gamma}_2)$, where $\boldsymbol{\Gamma}_1$ and $\boldsymbol{\Gamma}_2$ represent all item parameters in the two subtests. By (3) and (4), the joint probability (5) of a response vector

$\mathbf{x}_j = (\mathbf{x}_{1j}, \mathbf{x}_{2j})$ given $\boldsymbol{\theta}_j = (\theta_{1j}, \theta_{2j})$ can be written as

$$\begin{aligned}
P(\mathbf{x}_j | \boldsymbol{\theta}_j, \boldsymbol{\Gamma}) &\equiv P(\mathbf{x}_{1j}, \mathbf{x}_{2j} | \theta_{1j}, \theta_{2j}, \boldsymbol{\Gamma}_1, \boldsymbol{\Gamma}_2) \\
&= \prod_{i_1=1}^{n_1} P_{i_1}(\theta_{1j})^{x_{i_1j}} (1 - P_{i_1}(\theta_{1j}))^{1-x_{i_1j}} \prod_{i_2=n_1+1}^n P_{i_2}(\theta_{2j})^{x_{i_2j}} (1 - P_{i_2}(\theta_{2j}))^{1-x_{i_2j}} \\
&= P(\mathbf{x}_{1j} | \theta_{1j}, \boldsymbol{\Gamma}_1) P(\mathbf{x}_{2j} | \theta_{2j}, \boldsymbol{\Gamma}_2),
\end{aligned} \tag{6}$$

where

$$P(\mathbf{x}_{1j} | \theta_{1j}, \boldsymbol{\Gamma}_1) = \prod_{i_1=1}^{n_1} P_{i_1}(\theta_{1j})^{x_{i_1j}} (1 - P_{i_1}(\theta_{1j}))^{1-x_{i_1j}} \tag{7}$$

and

$$P(\mathbf{x}_{2j} | \theta_{2j}, \boldsymbol{\Gamma}_2) = \prod_{i_2=n_1+1}^n P_{i_2}(\theta_{2j})^{x_{i_2j}} (1 - P_{i_2}(\theta_{2j}))^{1-x_{i_2j}} \tag{8}$$

are the joint probabilities of response vectors of the two subtests, respectively. Equation (6) shows that the joint probability of a response vector of a whole test with simple structure can be decomposed into the product of the joint probabilities of response vectors of the two subtests. Denote $\boldsymbol{\Theta} = (\boldsymbol{\theta}'_1, \boldsymbol{\theta}'_2, \dots, \boldsymbol{\theta}'_N)'$ as the $N \times 2$ ability matrix, and $\boldsymbol{\Theta} = (\boldsymbol{\Theta}_1, \boldsymbol{\Theta}_2)$, where $\boldsymbol{\Theta}_1 = (\theta_{11}, \theta_{12}, \dots, \theta_{1N})'$ and $\boldsymbol{\Theta}_2 = (\theta_{21}, \theta_{22}, \dots, \theta_{2N})'$ represent the two subscale ability vectors for N selected examinees. Denote $\mathbf{X} = (\mathbf{x}'_1, \mathbf{x}'_2, \dots, \mathbf{x}'_N)'$ as the $N \times n$ response data matrix of the test, and $\mathbf{X} = (\mathbf{X}_1, \mathbf{X}_2)$, where $\mathbf{X}_1 = (\mathbf{x}'_{11}, \mathbf{x}'_{12}, \dots, \mathbf{x}'_{1N})'$ and $\mathbf{X}_2 = (\mathbf{x}'_{21}, \mathbf{x}'_{22}, \dots, \mathbf{x}'_{2N})'$ are the $N \times n_1$ and $N \times n_2$ response data matrices of the two subtests, respectively. Let $L(\boldsymbol{\Theta}, \boldsymbol{\Gamma}; \mathbf{X})$ be the joint likelihood function of the response vectors, $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$, obtained from N randomly sampled examinees with abilities $\boldsymbol{\theta}_1, \boldsymbol{\theta}_2, \dots, \boldsymbol{\theta}_N$. Under the multidimensional approach, the joint MLE method tries to find $\widehat{\boldsymbol{\Theta}}^m$ and $\widehat{\boldsymbol{\Gamma}}^m$ such that

$$L(\widehat{\boldsymbol{\Theta}}^m, \widehat{\boldsymbol{\Gamma}}^m; \mathbf{X}) = \max_{\boldsymbol{\Theta}, \boldsymbol{\Gamma}} L(\boldsymbol{\Theta}, \boldsymbol{\Gamma}; \mathbf{X}).$$

$\widehat{\boldsymbol{\Theta}}^m$ and $\widehat{\boldsymbol{\Gamma}}^m$ are the joint MLE of $\boldsymbol{\Theta}$ and $\boldsymbol{\Gamma}$ using the multidimensional approach. The ‘‘joint’’ comes from the fact that both item and ability parameters are simultaneously estimated.

Let $L_1(\boldsymbol{\Theta}_1, \boldsymbol{\Gamma}_1; \mathbf{X}_1)$ and $L_2(\boldsymbol{\Theta}_2, \boldsymbol{\Gamma}_2; \mathbf{X}_2)$ be the the joint likelihood function of the response patterns of the two subtests, respectively. Under the unidimensional approach, the joint MLE method tries to separately find $(\widehat{\boldsymbol{\Theta}}_1^u, \widehat{\boldsymbol{\Gamma}}_1^u)$ and $(\widehat{\boldsymbol{\Theta}}_2^u, \widehat{\boldsymbol{\Gamma}}_2^u)$ such that

$$L_1(\widehat{\boldsymbol{\Theta}}_1^u, \widehat{\boldsymbol{\Gamma}}_1^u; \mathbf{X}_1) = \max_{\boldsymbol{\Theta}_1, \boldsymbol{\Gamma}_1} L_1(\boldsymbol{\Theta}_1, \boldsymbol{\Gamma}_1; \mathbf{X}_1),$$

and

$$L_2(\widehat{\Theta}_2^u, \widehat{\Gamma}_2^u; \mathbf{X}_2) = \max_{\Theta_2, \Gamma_2} L_2(\Theta_2, \Gamma_2; \mathbf{X}_2).$$

By (6), the joint likelihood function of the response patterns $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$ from N randomly sampled examinees is

$$\begin{aligned} L(\Theta, \Gamma; \mathbf{X}) &\equiv L(\Theta_1, \Theta_2, \Gamma_1, \Gamma_2; \mathbf{X}_1, \mathbf{X}_2) \\ &= \prod_{j=1}^N P(\mathbf{x}_{1j}, \mathbf{x}_{2j} \mid \theta_{1j}, \theta_{2j}, \Gamma_1, \Gamma_2) \\ &= \prod_{j=1}^N P(\mathbf{x}_{1j} \mid \theta_{1j}, \Gamma_1) \prod_{j=1}^N P(\mathbf{x}_{2j} \mid \theta_{2j}, \Gamma_2) \\ &= L_1(\Theta_1, \Gamma_1; \mathbf{X}_1) L_2(\Theta_2, \Gamma_2; \mathbf{X}_2). \end{aligned} \tag{9}$$

According to (9), maximizing $L(\Theta, \Gamma; \mathbf{X})$ over Θ and Γ is equivalent to maximizing both $L_1(\Theta_1, \Gamma_1; \mathbf{X}_1)$ over (Θ_1, Γ_1) and $L_2(\Theta_2, \Gamma_2; \mathbf{X}_2)$ over (Θ_2, Γ_2) . Therefore, under the methodology of joint MLE, the unidimensional and multidimensional approaches are exactly the same theoretically for an SST because the abilities are considered as independent and fixed unknown parameters in the joint MLE method. Specifically, if the joint MLE is unique, then

$$\widehat{\Theta}^m = (\widehat{\Theta}_1^u, \widehat{\Theta}_2^u) \text{ and } \widehat{\Gamma}^m = (\widehat{\Gamma}_1^u, \widehat{\Gamma}_2^u).$$

Theorem 1. Under the simple structure assumption, the unidimensional and multidimensional approaches are exactly the same if both use the joint MLE method to estimate parameters.

Proof. This result has been proven above for an SST with two subtests. For an SST with d subtests ($d > 1$), the following equation can be obtained, which is the generalization of (9):

$$L(\Theta, \Gamma; \mathbf{X}) \equiv L(\Theta_1, \dots, \Theta_d, \Gamma_1, \dots, \Gamma_d; \mathbf{X}_1, \dots, \mathbf{X}_d) = \prod_{k=1}^d L_k(\Theta_k, \Gamma_k; \mathbf{X}_k), \tag{10}$$

where $L_k(\Theta_k, \Gamma_k; \mathbf{X}_k)$ is the joint likelihood function of the k th subtest for $k = 1, \dots, d$, and $L(\Theta, \Gamma; \mathbf{X})$ is joint likelihood function of the whole test. For details about the notations, see the appendix. Equation (10) shows that the joint likelihood function of a whole test with simple structure can be decomposed as the product of the joint likelihood functions of subtests. According to (10), maximizing $L(\Theta, \Gamma; \mathbf{X})$ over Θ and Γ (i.e., the multidimensional approach) is equivalent to

maximizing all $L_k(\Theta_k, \Gamma_k; \mathbf{X}_k)$ over (Θ_k, Γ_k) for $k = 1, \dots, d$ (i.e., the unidimensional approach). Hence, the unidimensional and multidimensional approaches are exactly the same. \square

2.3 Marginal Maximum Likelihood Estimation

The marginal MLE approach (Bock & Aitkin, 1981) is the most widely used method in IRT for the estimation of item parameters. Both BILOG and PARSCALE use this method. In the marginal MLE method, the latent abilities are treated as random variables. As in the last section, consider a two-dimensional case first. The (prior) distribution of the latent ability vector is assumed to be a bivariate normal distribution. Without loss of generality, one can standardize the latent traits so that they have means of zero and variances of one. Thus its density function is

$$\varphi(\boldsymbol{\theta} \mid \rho) \equiv \varphi(\theta_1, \theta_2 \mid \rho) = \frac{1}{2\pi\sqrt{1-\rho^2}} \exp\left\{-\frac{1}{2(1-\rho^2)}(\theta_1^2 - 2\rho\theta_1\theta_2 + \theta_2^2)\right\}, \quad (11)$$

where ρ is the correlation coefficient between the two latent traits. The correlation between the latent traits is unknown and needs to be estimated during calibration. Let

$$\theta_1^* = \theta_1 \quad \text{and} \quad \theta_2^* = \frac{1}{\sqrt{1-\rho^2}}(-\rho\theta_1 + \theta_2). \quad (12)$$

It is not difficult to verify that θ_1^* and θ_2^* are uncorrelated and are, therefore, independent if (θ_1, θ_2) is bivariate normal. From (12),

$$\theta_1 = \theta_1^* \quad \text{and} \quad \theta_2 = \rho\theta_1^* + \sqrt{1-\rho^2}\theta_2^*. \quad (13)$$

Using the new orthogonal (uncorrelated) coordinate system, the IRFs of (3) and (4) can be rewritten as

$$P_{i_1}(\theta_1^*) = c_{i_1} + (1 - c_{i_1}) \frac{1}{1 + \exp\{-1.7a_{i_11}(\theta_1^* - b_{i_1})\}}, \quad (14)$$

$$P_{i_2}(\theta_1^*, \theta_2^*) = c_{i_2} + (1 - c_{i_2}) \frac{1}{1 + \exp\{-1.7a_{i_22}(\rho\theta_1^* + \sqrt{1-\rho^2}\theta_2^* - b_{i_2})\}}. \quad (15)$$

Depending on what coordinate system is used, the IRFs of items from a two-dimensional SST can be expressed as (3) and (4) or (14) and (15). From (14) and (15), it is clear that there is information across subtests even for an SST unless the two subscales are uncorrelated, which is almost impossible in practice.

For the multidimensional approach, the marginal likelihood function can be calculated as below. By (6), the marginal probability of an observed response pattern \mathbf{x}_j for a randomly

sampled examinee j is

$$\begin{aligned} P(\mathbf{x}_j | \rho, \mathbf{\Gamma}) &= \int \int P(\mathbf{x}_j | \boldsymbol{\theta}_j, \mathbf{\Gamma}) \varphi(\boldsymbol{\theta}_j | \rho) d\boldsymbol{\theta}_j \\ &= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} P(\mathbf{x}_{1j} | \theta_{1j}, \mathbf{\Gamma}_1) P(\mathbf{x}_{2j} | \theta_{2j}, \mathbf{\Gamma}_2) \varphi(\theta_{1j}, \theta_{2j} | \rho) d\theta_{1j} d\theta_{2j}, \end{aligned} \quad (16)$$

where $\varphi(\boldsymbol{\theta} | \rho)$ is the density function of abilities. The marginal likelihood function of the response patterns $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$ from N randomly sampled examinees is given by

$$L(\rho, \mathbf{\Gamma}; \mathbf{X}) = \prod_{j=1}^N P(\mathbf{x}_j | \rho, \mathbf{\Gamma}). \quad (17)$$

Under the multidimensional approach, the marginal MLE method tries to find $\hat{\rho}$ and $\hat{\mathbf{\Gamma}}^m$ such that

$$L(\hat{\rho}, \hat{\mathbf{\Gamma}}^m; \mathbf{X}) = \max_{\rho, \mathbf{\Gamma}} L(\rho, \mathbf{\Gamma}; \mathbf{X}).$$

For the unidimensional approach, the marginal probabilities of response patterns \mathbf{x}_{1j} and \mathbf{x}_{2j} are

$$P(\mathbf{x}_{1j} | \mathbf{\Gamma}_1) = \int_{-\infty}^{+\infty} P(\mathbf{x}_{1j} | \theta_{1j}, \mathbf{\Gamma}_1) \varphi(\theta_{1j}) d\theta_{1j} \quad (18)$$

and

$$P(\mathbf{x}_{2j} | \mathbf{\Gamma}_2) = \int_{-\infty}^{+\infty} P(\mathbf{x}_{2j} | \theta_{2j}, \mathbf{\Gamma}_2) \varphi(\theta_{2j}) d\theta_{2j} \quad (19)$$

where $\varphi(\theta)$ is the marginal density function of $\varphi(\theta_1, \theta_2 | \rho)$ for both θ_1 and θ_2 and turns out to be the standard normal density function. Note that $\varphi(\theta_1, \theta_2 | 0) \equiv \varphi(\theta_1)\varphi(\theta_2)$; but in general $\varphi(\theta_1, \theta_2 | \rho) \neq \varphi(\theta_1)\varphi(\theta_2)$. Therefore, by (16), (18), and (19),

$$P(\mathbf{x}_j | 0, \mathbf{\Gamma}) \equiv P(\mathbf{x}_{1j} | \mathbf{\Gamma}_1) P(\mathbf{x}_{2j} | \mathbf{\Gamma}_2), \quad (20)$$

but if $\rho \neq 0$,

$$P(\mathbf{x}_j | \rho, \mathbf{\Gamma}) \neq P(\mathbf{x}_{1j} | \mathbf{\Gamma}_1) P(\mathbf{x}_{2j} | \mathbf{\Gamma}_2). \quad (21)$$

The marginal likelihood functions given response data matrices \mathbf{X}_1 and \mathbf{X}_2 are

$$L_1(\mathbf{\Gamma}_1; \mathbf{X}_1) = \prod_{j=1}^N P(\mathbf{x}_{1j} | \mathbf{\Gamma}_1), \quad (22)$$

and

$$L_2(\mathbf{\Gamma}_2; \mathbf{X}_2) = \prod_{j=1}^N P(\mathbf{x}_{2j} | \mathbf{\Gamma}_2), \quad (23)$$

respectively. Under the unidimensional approach, the marginal MLE method tries to find $\widehat{\Gamma}_1^u$ and $\widehat{\Gamma}_2^u$ such that

$$L_1(\widehat{\Gamma}_1^u; \mathbf{X}_1) = \max_{\Gamma_1} L_1(\Gamma_1; \mathbf{X}_1),$$

and

$$L_2(\widehat{\Gamma}_2^u; \mathbf{X}_2) = \max_{\Gamma_2} L_2(\Gamma_2; \mathbf{X}_2).$$

From (17), (21), (22), and (23), if $\rho \neq 0$,

$$L(\rho, \Gamma; \mathbf{X}) \neq L_1(\Gamma_1; \mathbf{X}_1)L_2(\Gamma_2; \mathbf{X}_2).$$

Hence, the marginal MLE of Γ using the multidimensional approach, $\widehat{\Gamma}^m$, may be quite different from that using the unidimensional approach, $\widehat{\Gamma}^u = (\widehat{\Gamma}_1^u, \widehat{\Gamma}_2^u)$ when $\rho \neq 0$.

Theorem 2. Under the simple structure assumption, the marginal MLE of item parameters using the multidimensional approach is different from that obtained by the unidimensional approach except when the correlation coefficients between subscales are zero.

Proof. So far, this result has been proven for a two-dimensional case. The proof for a d -dimensional case ($d > 1$) is the same except that the notation is a little more complicated. The marginal probability of an observed response pattern \mathbf{x}_j is

$$P(\mathbf{x}_j | \Sigma, \Gamma) = \int_{-\infty}^{+\infty} \cdots \int_{-\infty}^{+\infty} \prod_{k=1}^d P(\mathbf{x}_{kj} | \theta_{kj}, \Gamma_k) \varphi(\theta_{1j}, \dots, \theta_{dj} | \Sigma) d\theta_{1j} \cdots d\theta_{dj} \quad (24)$$

for a randomly sampled examinee j from a population with $\varphi(\boldsymbol{\theta}_j | \Sigma) \equiv \varphi(\theta_{1j}, \dots, \theta_{dj} | \Sigma)$ as the density function of the ability vector and Σ being the $d \times d$ correlation matrix. The marginal likelihood function of the whole response data matrix \mathbf{X} is given by

$$L(\Sigma, \Gamma; \mathbf{X}) = \prod_{j=1}^N P(\mathbf{x}_j | \Sigma, \Gamma). \quad (25)$$

Under the multidimensional approach, the marginal MLE method tries to find $\widehat{\Sigma}^m$ and $\widehat{\Gamma}^m$ such that

$$L(\widehat{\Sigma}^m, \widehat{\Gamma}^m; \mathbf{X}) = \max_{\Sigma, \Gamma} L(\Sigma, \Gamma; \mathbf{X}).$$

The marginal probability of response pattern \mathbf{x}_{kj} of the k th subtest is

$$P(\mathbf{x}_{kj} | \Gamma_k) = \int_{-\infty}^{+\infty} P(\mathbf{x}_{kj} | \theta_{kj}, \Gamma_k) \varphi(\theta_{kj}) d\theta_{kj} \quad \text{for } k = 1, \dots, d, \quad (26)$$

where $\varphi(\theta_{kj})$ is the k th subscale marginal density function and is the standard normal density function if $\varphi(\theta_{1j}, \dots, \theta_{dj} \mid \Sigma)$ is multivariate normal. The marginal likelihood functions given response data matrices \mathbf{X}_k of the k th subtest is

$$L_k(\Gamma_k; \mathbf{X}_k) = \prod_{j=1}^N P(\mathbf{x}_{kj} \mid \Gamma_k) \quad \text{for } k = 1, \dots, d. \quad (27)$$

Under the unidimensional approach, the marginal MLE method tries to find $\widehat{\Gamma}_k^u$ such that

$$L_k(\widehat{\Gamma}_k^u; \mathbf{X}_k) = \max_{\Gamma_k} L_k(\Gamma_k; \mathbf{X}_k) \quad \text{for } k = 1, \dots, d.$$

From (24) and (26), in general,

$$P(\mathbf{x}_j \mid \Sigma, \Gamma) \neq \prod_{k=1}^d P(\mathbf{x}_{kj} \mid \Gamma_k) \quad (28)$$

unless abilities (i.e., subscales) are independent, that is, Σ is a $d \times d$ identity matrix. Therefore, from (25), (27), and (28), in general,

$$L(\Sigma, \Gamma; \mathbf{X}) \neq \prod_{k=1}^d L_k(\Gamma_k; \mathbf{X}_k).$$

Hence, the marginal MLE of Γ using the multidimensional approach, $\widehat{\Gamma}^m$, may be quite different from that using the unidimensional approach, $\widehat{\Gamma}^u = (\widehat{\Gamma}_1^u, \dots, \widehat{\Gamma}_d^u)$ when Σ is not an identity matrix. \square

Note that in the unidimensional approach the correlation coefficients between subscales are not estimated. If needed, they can be estimated after the estimation of item parameters. In NAEP analysis, for example, plausible values methodology (Mislevy, 1991) is used to obtain the estimated correlation coefficients.

Theorem 2 shows that for a response data set with simple structure, two different sets of item parameter estimates will be obtained from the unidimensional and multidimensional approaches using the marginal MLE method. To investigate which approach is better in recovering item parameters, a simulation study is conducted in the next section. In the simulation study, both unidimensional and multidimensional estimation programs using the marginal MLE method are needed. Considering that other factors, such as differences in algorithms and differences in levels of numerical accuracy obtained from different computer programs, may confound the effect of

different dimensional approaches on the accuracy of item parameter estimation, it is better to use a common algorithm/program when comparing unidimensional and multidimensional approaches. In this paper, ASSEST (Zhang, 2000) is applied to estimate item parameters for each response data set under two different specifications, corresponding to the unidimensional and multidimensional approaches. ASSEST, short for approximate simple structure estimation, is designed to estimate multidimensional models with *mixed simple structure* and uses the same algorithm to estimate both unidimensional and multidimensional IRT models based on the marginal MLE method. This paper first discusses mixed simple structure and then introduces ASSEST.

2.4 *Approximate and Mixed Simple Structure*

Theoretically, any coordinate system may be used in MIRT. However, constraints are imposed in the MIRT models so that all discrimination parameters are nonnegative in this paper. Hence, a coordinate system has to be chosen such that all discrimination vectors lie in the first quadrant. One always picks the coordinate axes to be the d directions of the most separated items so that other items are in the first quadrant as shown in Figure 1 below when $d = 2$. These most separated items are pure items and used to anchor subscales, which are usually the measure of the target test abilities. For convenience, this paper refers to these coordinate axes as the target subscales. When this paper speaks of pure or mixed items (i.e., items measuring one subscale or more than one subscale), it always refers to this coordinate system.

Simple structure requires that each item simply measure on one subscale. However, some items may turn out to measure several subscales though the test is designed to have simple structure. In addition, a test may require some of its items measure more than one subscale according to its framework (see National Assessment Governing Board, 1994, p. 13). Suppose a test is designed to measure d ($d > 1$) distinct subscales, A_k is the subset of pure items simply measuring subscale k for $k = 1, \dots, d$ and B is the subset of all mixed items measuring more than one subscale. This test is called a d -dimensional *mixed simple structure test* (MSST). Figure 1 presents an example of a two-dimensional test with mixed simple structure. Here the discrimination vector of an item is used to represent the item in the latent space. When B is empty (i.e., there are no mixed items), the MSST becomes an SST. An MSST that deviates the most from simple structure is when there is only one pure item in each A_k for $k = 1, \dots, d$. Thus, an MSST is virtually a general d -dimensional test without any restrictions and, therefore, might

be more appropriate to be called a mixed structure test. However, I include “simple” in its name to emphasize the fact that one usually needs more than one pure item in each subscale. Pure items anchor test reporting subscales and, therefore, the number of pure items for each subscale should not be too small.

Figure 1. A two-dimensional test with mixed simple structure.

As mentioned above, even when the test framework requires that each item measure one subscale, some items may actually be contaminated in the sense that knowledge measured by the other subscales is helpful for an examinee to get correct answers for these items. Such an item usually has its target subscale as its dominant dimension although it is a mixed item. Hence, the resulting test (response data set) is typically an ASST instead of an SST. Recall that in Section 1 an ASST is defined as a test that is composed of several subtests and each subtest is essentially unidimensional. Hence, approximate simple structure may be regarded as a special case of mixed simple structure when every mixed item has one of the subscales as its dominant dimension. A response data set with approximate simple structure is often treated as an SST in its statistical analysis, especially when the test is designed to be an SST. Next, this paper investigates the impact when an ASST is treated as an SST.

As shown in Figure 2, there are two kinds of mixed items in a two-dimensional ASST: items in B_1 mainly measure θ_1 and items in B_2 mainly measure θ_2 . For a d -dimensional ASST, the set

of mixed items, B , can be decomposed into d subsets B_k for $k = 1, \dots, d$, where B_k is the subset of mixed items that mainly measure subscale k . Clearly, $B = \cup_{k=1}^d B_k$.

Figure 2. A two-dimensional test with approximate simple structure.

Usually, it is not difficult to discover the optimal partition of items into d subtests $S_k = A_k \cup B_k$, $k = 1, \dots, d$, from dimensionality analysis. If S_k is calibrated as unidimensional, the subscale actually calibrated is θ_k^* , a composite of the original d subscales as graphically shown in Figure 3 in the case of $d = 2$. The θ_k^* is the composite best measured by subtest S_k and may be regarded as the reference composite of S_k (Wang, 1987). In reality, the reference composite may depend on the calibration method. In general,

$$\theta_k^* = c_k \left(\sum_{l=1}^d \alpha_{kl} \theta_l \right), \quad (29)$$

where α_{kl} ($l = 1, \dots, d$) are the (unnormalized) weights that need to be determined, and c_k is the normalization factor so that θ_k^* is standardized. After some calculation, one can obtain the correlation coefficients between the calibrated subscales as

$$\rho_{k_1 k_2}^* = \frac{\alpha_{k_1} \Sigma \alpha'_{k_2}}{\sqrt{\alpha_{k_1} \Sigma \alpha'_{k_1}} \sqrt{\alpha_{k_2} \Sigma \alpha'_{k_2}}} \quad \text{for } 1 \leq k_1, k_2 \leq d, \quad (30)$$

where $\alpha_k = (\alpha_{k1}, \dots, \alpha_{kd})$ is the weight vector and Σ is the correlation matrix of the target subscales.

Figure 3. The subscales calibrated are actually θ_1^* and θ_2^* when an ASST is treated as an SST.

Equation (30) gives the relationship between the correlation coefficients of the target subscales and that of the calibrated subscales. Zhang and Stout (1999a) theoretically define a reference as the composite at which the expected multidimensional critical ratio function achieves its maximum value. According to Theorem 3 of Zhang and Stout (1999a), the weights of the composite are mainly determined by the discrimination parameters. For subtest k ($1 \leq k \leq d$), an approximate formula of weights is

$$\alpha_{kl} = \sum_{i \in S_k} a_{il}, l = 1, \dots, d.$$

Specifically,

$$\alpha_{kk} = \sum_{i \in A_k} a_{ik} + \sum_{i \in B_k} a_{ik} \quad \text{and} \quad \alpha_{kl} = \sum_{i \in B_k} a_{il} \quad \text{for } l \neq k. \quad (31)$$

Since B_k is the subset of items that mainly measure subscale k , $a_{ik} > a_{il}$ ($l \neq k$) for all items in B_k . Hence, for any fixed k , α_{kk} is always the largest weight among $\{\alpha_{kl}, l = 1, \dots, d\}$. In fact, α_{kk} is usually much larger than the others. Thus, the θ_k^* in (29) is much closer to θ_k than the other θ_l for $l \neq k$. Generally, all θ_k^* should lie inside the convex region spanned by θ_k , $k = 1, \dots, d$, since all weights are nonnegative. Hence, the correlation coefficients of θ_k^* are larger than the corresponding correlation coefficients of θ_k . Consequently, the correlation coefficients of the target subscales will be overestimated since the correlation coefficients of θ_k^* are actually estimated. The above results

are summarized in the theorem below.

Theorem 3. If an ASST is treated as an SST, the actually calibrated subscales are no longer the target subscales though they could still be close to each other. The deviation between a calibrated subscale and its corresponding target depends on how severe the subtest deviates from unidimensionality. The correlation coefficients between calibrated subscales given by (30) are larger than that between their respective target subscales.

Theorem 3 expresses the impact when an ASST is treated as an SST. Below an artificial example is used to illustrate how large the difference is between the calibrated subscales' correlation and the target subscales' correlation.

Example 1. Suppose that all items in B_1 measure the composite $\theta_1 + \frac{2}{3}\theta_2$ in the sense that the discrimination parameters of their secondary dimension (e.g., a_{i2}) equal two thirds of the discrimination parameters of their dominant dimension (e.g., a_{i1}), and all items in B_2 measure the composite $\frac{2}{3}\theta_1 + \theta_2$ as shown in Figure 4. If the magnitude of discrimination parameters and the numbers of items in all subsets are balanced, then according to (29), θ_1^* should be in the middle between A_1 (i.e., θ_1) and B_1 (i.e., $\theta_1 + \frac{2}{3}\theta_2$), and θ_2^* in the middle between A_2 (i.e., θ_2) and B_2 (i.e., $\frac{2}{3}\theta_1 + \theta_2$), that is,

$$\theta_1^* = c_1(\theta_1 + \frac{1}{3}\theta_2), \quad \text{and} \quad \theta_2^* = c_2(\frac{1}{3}\theta_1 + \theta_2),$$

where c_1 and c_2 are the normalization constants. Let ρ be the correlation coefficient between the original two subscales θ_1 and θ_2 . Then, the correlation coefficient between θ_1^* and θ_2^* is $(6 + 10\rho)/(10 + 6\rho)$. If ρ is 0.5, then the correlation coefficient between θ_1^* and θ_2^* is 0.8462.

Figure 4. The correlation between the calibrated subscales θ_1^* and θ_2^* is 0.8462 while the correlation between the target subscales θ_1 and θ_2 is 0.5 if the ASST is treated as an SST.

2.5 ASSEST

Zhang (2000) developed an algorithm based on the marginal MLE method to estimate the parameters of multidimensional item response models, especially with mixed simple structure. The algorithm is called the EM-GA algorithm, since a genetic algorithm (GA) is used in the maximization step of the EM algorithm. A GA is a computational algorithm that takes ideas from genetics and/or evolution (e.g., breeding, mutation, crossover, and survival of the fittest) and can be used to solve any optimization problem, such as adaptive control, cognitive modelling, optimal control problems, and travelling salesman problems (Michalewicz, 1994). A GA starts with a set of potential solutions (called *individuals*) to a problem at hand. Then it stochastically optimally selects individuals as parents of the next generation and lets the selected individuals clone, mutate, and combine some of their components to form new individuals (offspring). This process is repeated over successive generations until one cannot find another individual better than the optimal individual one has gotten thus far. The EM algorithm is an iterative method for finding maximum likelihood estimates of parameters for probability models (e.g., Bock & Aitkin, 1981). Each iteration consists of two steps: the E step (expectation step) and the M step (maximization step). The EM algorithm is applied to estimate the parameters for each item

individually, and then the iteration process is repeated until certain convergence criteria are met (e.g., the changes of likelihood function values and all item parameter estimates are smaller than preselected values). By using a well-designed GA in the maximization step of the EM algorithm, the chance of obtaining the global maximum value is increased.

The EM-GA approach has been found to be efficient in estimating item parameters for multidimensional models with mixed simple structure, as well as for unidimensional models (Zhang, 2000; Zhang & Lu, 2002). The EM-GA algorithm was implemented in a Fortran program called ASSEST. Zhang and Lu (2001) compared ASSEST with NOHARM (Fraser & McDonald, 1988) using simulated two-dimensional response data. Their results demonstrate that both ASSEST and NOHARM yield good estimates of item parameters for compensatory models, and the performance of ASSEST is at least as good as NOHARM for multidimensional compensatory two-parameter logistic models.

3 Simulation Studies

In this study, ASSEST is applied to a simulated simple-structure response data set to estimate item parameters using the unidimensional and multidimensional approaches. Thus, for each data set, two sets of item parameter estimates are obtained from these two approaches. By comparing the accuracy of the estimated item parameters, one may determine which approach is better.

3.1 Simulation Design

The test length in these simulations was set to be either 30, 32, 46, or 62 items. The estimated item parameters of dichotomous items from the analysis of the 1998 NAEP grade 4 reading assessment (see Appendix E of Allen, Donoghue, & Schoeps, 2001) were used as “true” item parameters in these simulation studies. There are 31 dichotomous items measuring the first subscale of reading for literary experience, and 32 dichotomous items measuring the second subscale of reading to gain information. A “bad” item in the second scale with $b = 3.921$ was dropped from the simulation studies. Therefore, there are a total of 62 items with 35 multiple-choice and 27 constructed-response items. A 3PL model is used for the multiple-choice items and a 2PL model for the constructed-response items. For completeness, these item parameters are given in Table 1. For tests with 30 or 46 items, the first 15 or 23 items from each

scale were chosen. For instance, the items in the 30-item test are items 1-15 and items 32-46 in Table 1. The 32-item test consists of the remaining items after the 30-item test was selected from the total 62 items. That is, the 32-item test is the complement of the 30-item test and consists of items 16-31 and 47-62. The purpose of including this complement test in the simulation study is to check whether different sets of item parameters have impact on the estimation results. In short, there are two sets of *embedded* tests (i.e., a shorter test is a part of a longer test) in this simulation design: the set of the 30-, 46-, and 62-item tests and the set of the 32- and 62-item tests.

The number of simulated examinees was 500, 1,000, 2,000, 3,000, 4,000, or 5,000 in this study. Examinees' (true) ability scores were generated independently from a bivariate normal distribution with means of 0, variances of 1, and a (population) correlation of 0.0, 0.5, or 0.8. Note that the estimated correlation coefficients between subscales in NAEP assessments are usually around 0.8 (see Allen, Donoghue, & Schoeps, 2001), and the typical correlation coefficient is 0.5 between math and verbal in an achievement test with math and verbal sections, such as the SAT. From the last section, when the correlation coefficient is zero, theoretically, there should be no difference between the unidimensional and multidimensional approaches. Any difference between the unidimensional and multidimensional approaches when the correlation coefficient is zero is caused by numerical rounding error in ASSEST, which provides a reference when comparing differences in other cases. Of course, the multidimensional approach has additional errors from estimation of the correlation. However, the impact should be small, if it is not negligible, since the errors from estimation of the correlation are typically small.

Simulated response data were generated using the following (standard) IRT method. Given ability score θ_j , first calculate the probability of answering item i correctly by examinee j , $p_{ij} = P_i(\theta_j)$, using item parameters from Table 1. Then generate a random number r from the $(0, 1)$ uniform distribution. If $r < p_{ij}$, then a correct response was obtained for examinee j on item i ; otherwise, an incorrect response was obtained. It should be noted that in this simulation study a smaller data set is always just a part of its corresponding larger data set. For example, a 30-item response data set is a part of a 62-item response data set at the same level of correlation. In this way, sampling variations may be reduced.

Table 1***Item Parameters From 1998 NAEP Grade 4 Reading Assessment***

Reading for Literary Experience			Reading to Gain Information				
Item	a_1	b	c	Item	a_2	b	c
1	0.623	-0.872	0.000	32	0.269	-0.904	0.000
2	1.506	-0.495	0.215	33	0.941	0.401	0.264
3	0.920	1.008	0.000	34	0.793	0.642	0.247
4	0.607	0.712	0.251	35	1.032	0.507	0.248
5	1.052	1.009	0.000	36	1.172	0.645	0.000
6	1.288	0.554	0.190	37	0.533	-0.835	0.218
7	1.798	-0.899	0.248	38	0.877	-0.523	0.000
8	0.754	0.015	0.000	39	1.203	0.257	0.165
9	1.342	-0.457	0.175	40	0.761	-1.242	0.000
10	0.763	-0.284	0.000	41	1.104	-0.155	0.247
11	1.110	0.148	0.244	42	0.619	-1.113	0.000
12	1.025	0.107	0.000	43	1.154	0.645	0.000
13	1.228	0.259	0.247	44	1.464	0.774	0.138
14	0.647	-1.008	0.000	45	1.536	1.192	0.000
15	0.520	-1.425	0.000	46	0.597	1.341	0.000
16	0.951	-0.864	0.319	47	2.300	0.416	0.264
17	0.757	-0.630	0.000	48	0.562	-0.073	0.237
18	0.832	1.118	0.000	49	0.970	0.906	0.000
19	1.472	1.204	0.167	50	0.883	-1.015	0.310
20	1.859	0.213	0.265	51	1.261	1.084	0.206
21	1.123	1.057	0.000	52	0.597	-0.206	0.156
22	1.133	0.916	0.297	53	0.938	-1.691	0.294
23	1.374	0.307	0.269	54	1.086	-0.060	0.000
24	0.504	-0.932	0.247	55	0.795	-0.238	0.000
25	1.415	0.891	0.271	56	1.414	-0.608	0.275
26	2.303	0.609	0.418	57	0.838	-0.076	0.000
27	0.814	0.306	0.000	58	1.185	-0.590	0.312
28	0.966	-1.318	0.244	59	1.031	-0.310	0.000
29	0.506	-1.272	0.000	60	0.579	-0.688	0.276
30	1.029	0.327	0.300	61	0.970	-0.502	0.270
31	0.721	-1.193	0.247	62	1.002	-0.530	0.000

In summary, this simulation study considers the following three factors:

1. the number of items: 30, 32, 46, or 62;
2. the number of simulated examinees: 500, 1,000, 2,000, 3,000, 4,000, or 5,000; and
3. the correlation coefficient between two subscales: 0.0, 0.5, or 0.8.

Given these factors, there were 72 combinations in this simulation. For each combination, ASSEST was applied to a simulated response data set twice to get two sets of parameter estimates under two different specifications, corresponding to the unidimensional and multidimensional approaches. This process was repeated 100 times for each combination.

3.2 Criterion for Comparisons

In this simulation study, two different kinds of root mean-squared error (RMSE) were calculated as comparison criterions. The first kind focuses on the recovery of item parameters and the second kind on the recovery of IRFs directly.

The RMSE of estimated parameters is commonly used as a criterion for the recovery of item parameters in simulation studies. The RMSE is the square root of the average of the squared deviations of estimated parameters from the corresponding true ones. Let γ_i represent a parameter of item i , a_{i1} , a_{i2} , b_i , or c_i , and $\hat{\gamma}_{ij}$ be the estimate of γ_i from the j th replications for $i = 1, \dots, n$ and $j = 1, \dots, J$. Here n is the number of items and J is the number of replications ($J = 100$ in the simulation studies). For each item parameter, define

$$\text{RMSE}(\gamma_i) = \sqrt{\frac{1}{J} \sum_{j=1}^J (\hat{\gamma}_{ij} - \gamma_i)^2}.$$

Given an SST with n items, the total number of item parameters is $2n$ (n discrimination and n difficulty parameters) plus the number of lower-asymptote parameters (i.e., the number of items in the test modelled by the M3PL model). So is the number of RMSEs. To make the comparison feasible, these RMSEs are further summarized by types of item parameters. If the test has two subtests, then there are four types of item parameters, the discrimination parameter for the first subscale a_1 , the discrimination parameter for the second subscale a_2 , the difficulty parameter b , and the lower-asymptote parameter c for multiple-choice items. To further summarize the RMSE,

the average of the RMSEs, ARMSE, for each of these four kinds of item parameters is defined as

$$\text{ARMSE}(\gamma) = \frac{1}{\#S_\gamma} \sum_{i \in S_\gamma} \text{RMSR}(\gamma_i) = \frac{1}{\#S_\gamma} \sum_{i \in S_\gamma} \sqrt{\frac{1}{J} \sum_{j=1}^J (\hat{\gamma}_{ij} - \gamma_i)^2}, \quad (32)$$

where γ represents one of the four kinds of item parameters, S_γ is the set of item sequence numbers that have γ parameter and $\#S_\gamma$ is the number of elements in S_γ . If γ is the discrimination parameter of the second subscale, for example, then $S_{a_2} = \{n_1 + 1, n_1 + 2, \dots, n\}$ and $\#S_{a_2} = n_2$. If γ is the lower-asymptote parameter, then $S_c = \{i: \text{item } i \text{ is a multiple-choice item, } 1 \leq i \leq n\}$ and $\#S_c$ is the number of items modelled by M3PL models. For each of the two different dimensional estimation approaches, there are four $\text{ARMSE}(\gamma)$ for each of the 72 combinations considered in the simulation study. These values (total of $2 \times 4 \times 72 = 576$) together with ARMSE of estimated IRF defined later are reported in Tables 2-4, which will be discussed later.

The estimates of item parameters are usually treated as fixed in any further analysis of response data such as estimating abilities of examinees. In the process of such analysis, the IRF is more directly relevant than item parameters themselves in operational applications since most statistical analysis is based on the likelihood function formed by the IRFs. In addition, different sets of item parameters may produce very close item characteristic curves or surfaces. Therefore, it is more appropriate and vital to check the closeness of estimated IRF (curves or surfaces) to the true IRF than the item parameter estimates to the true values. Moreover, it is possible when making comparisons using the ARMSE of estimated parameters, one approach is better than the other for some parameters (e.g., discrimination parameters), but worse for other parameters (e.g., the lower-asymptote parameter). This did happen in the simulation study, for instance, in the cases of 62 items with 0.8 correlation (see Table 4). Hence it is necessary to directly use the RMSE for the estimated IRF. Let $\hat{P}_{ij}(\boldsymbol{\theta})$ be the estimated IRF of true IRF $P_i(\boldsymbol{\theta})$ from the j th replication. The RMSE of $\hat{P}_{ij}(\boldsymbol{\theta})$ is defined as

$$d_{ij} = \sqrt{E\{[\hat{P}_{ij}(\boldsymbol{\Xi}) - P_i(\boldsymbol{\Xi})]^2\}},$$

where the expectation E is respect to the latent ability vector $\boldsymbol{\Xi}$. Or

$$d_{ij} = \sqrt{\int [\hat{P}_{ij}(\boldsymbol{\theta}) - P_i(\boldsymbol{\theta})]^2 \varphi(\boldsymbol{\theta} | \boldsymbol{\Sigma}) d\boldsymbol{\theta}}, \quad (33)$$

where $\varphi(\boldsymbol{\theta} | \boldsymbol{\Sigma})$ is the density function of the latent ability vector and $\boldsymbol{\Sigma}$ is its correlation matrix. The RMSE of an estimated IRF is its Euclidean distance from its corresponding true IRF.

Clearly, the smaller the RMSE, the better the estimator is. This simulation study considers only two-dimensional tests, and the density function of the latent ability vector is given by (11). From (33), the RMSE of an estimated IRF is

$$d_{ij} = \sqrt{\int \int [\hat{P}_{ij}(\theta_1, \theta_2) - P_i(\theta_1, \theta_2)]^2 \varphi(\theta_1, \theta_2 | \rho) d\theta_1 d\theta_2}, \quad (34)$$

where $\varphi(\theta_1, \theta_2 | \rho)$ is given by (11). When the test has a simple structure, (34) can be simplified as

$$d_{ij} = \sqrt{\int [\hat{P}_{ij}(\theta) - P_i(\theta)]^2 \varphi(\theta) d\theta}, \quad (35)$$

where $P_i(\theta)$ is given by either (3) when the item measures the first subscale or (4) when it measures the second subscale, and $\varphi(\theta)$ is the marginal density function of $\varphi(\theta_1, \theta_2 | \rho)$, which is the standard normal distribution in this case here. Note that this paper does not distinguish between θ_1 and θ_2 in (35) since they are just integral (dummy) variables.

The RMSEs of different IRFs in the same test may be quite different from each other because of different item characteristics. The average of the RMSEs among the items in a test across all replications will be used as an overall measure of the accuracy of the estimation, that is the overall average $\bar{d} = \frac{1}{nJ} \sum_{i=1}^n \sum_{j=1}^J d_{ij}$, called the ARMSE of estimated IRF. For each of the 72 combinations considered in this study, two ARMSE were calculated based on the estimated IRF from the unidimensional and multidimensional approaches, respectively, and are reported in the last columns in Tables 2-4.

The RMSE of estimated item parameters is on the same scale as the item parameter. However, the magnitude of the RMSE of an estimated IRF has no clear absolute reference although it is always between zero and one. This study, however, is mainly interested in the relative values of ARMSE between the unidimensional and multidimensional approaches, not in their magnitudes. Nevertheless, these RMSEs of estimated item parameters and IRFs are together in Tables 2-4 to give a reference for the scale of RMSE of an estimated IRF relative to that of the RMSE of estimated item parameters.

Table 2

ARMSE of Estimated Item Parameters and IRF When Correlation Between Subscales Is 0.0

Number of Examinees	Number of Items	a_1	a_2	b	c	IRF
500	30	0.2312, 0.2336	0.2344, 0.2329	0.1847, 0.1849	0.0983, 0.0983	0.0321, 0.0321
	32	0.2955, 0.2946	0.2377, 0.2391	0.2352, 0.2336	0.1154, 0.1146	0.0333, 0.0331
	46	0.2473, 0.2474	0.2201, 0.2203	0.1920, 0.1917	0.0961, 0.0965	0.0319, 0.0319
	62	0.2458, 0.2459	0.2108, 0.2112	0.1916, 0.1921	0.1010, 0.1011	0.0299, 0.0299
1,000	30	0.1588, 0.1603	0.1554, 0.1539	0.1393, 0.1387	0.0774, 0.0766	0.0231, 0.0231
	32	0.2138, 0.2140	0.1736, 0.1744	0.1887, 0.1884	0.0988, 0.0976	0.0244, 0.0244
	46	0.1657, 0.1642	0.1525, 0.1537	0.1493, 0.1496	0.0761, 0.0765	0.0238, 0.0238
	62	0.1704, 0.1703	0.1502, 0.1500	0.1495, 0.1491	0.0825, 0.0817	0.0216, 0.0216
2,000	30	0.1123, 0.1108	0.1045, 0.1049	0.1047, 0.1052	0.0578, 0.0576	0.0170, 0.0171
	32	0.1592, 0.1599	0.1255, 0.1257	0.1497, 0.1500	0.0782, 0.0778	0.0180, 0.0180
	46	0.1176, 0.1171	0.1073, 0.1080	0.1175, 0.1184	0.0584, 0.0592	0.0182, 0.0184
	62	0.1241, 0.1250	0.1080, 0.1084	0.1151, 0.1153	0.0639, 0.0635	0.0158, 0.0158
3,000	30	0.0952, 0.0934	0.0879, 0.0886	0.0918, 0.0907	0.0494, 0.0485	0.0148, 0.0147
	32	0.1287, 0.1288	0.1067, 0.1046	0.1330, 0.1348	0.0674, 0.0682	0.0157, 0.0156
	46	0.0987, 0.0975	0.0917, 0.0917	0.1043, 0.1047	0.0499, 0.0502	0.0162, 0.0163
	62	0.1045, 0.1037	0.0924, 0.0919	0.1005, 0.0998	0.0545, 0.0540	0.0135, 0.0135
4,000	30	0.0848, 0.0849	0.0762, 0.0771	0.0826, 0.0832	0.0439, 0.0444	0.0131, 0.0133
	32	0.1149, 0.1152	0.0942, 0.0933	0.1244, 0.1238	0.0632, 0.0624	0.0141, 0.0140
	46	0.0849, 0.0837	0.0807, 0.0809	0.0953, 0.0954	0.0448, 0.0452	0.0149, 0.0150
	62	0.0920, 0.0913	0.0828, 0.0822	0.0905, 0.0906	0.0487, 0.0488	0.0120, 0.0119
5,000	30	0.0742, 0.0755	0.0678, 0.0683	0.0769, 0.0769	0.0404, 0.0404	0.0121, 0.0123
	32	0.1027, 0.1037	0.0862, 0.0859	0.1168, 0.1168	0.0580, 0.0577	0.0131, 0.0131
	46	0.0739, 0.0734	0.0729, 0.0716	0.0892, 0.0882	0.0405, 0.0408	0.0140, 0.0137
	62	0.0831, 0.0821	0.0761, 0.0751	0.0855, 0.0840	0.0456, 0.0448	0.0111, 0.0109

Note. Based on 100 replications using unidimensional and multidimensional approaches. The two numbers in each cell in columns 3-7 are the ARMSEs from the unidimensional and multidimensional approaches, respectively.

Table 3***ARMSE of Estimated Item Parameters and IRF When Correlation Between Subscales Is 0.5***

Number of Examinees	Number of Items	a_1	a_2	b	c	IRF
500	30	0.2453, 0.2466	0.2244, 0.2176	0.1908, 0.1867	0.1003, 0.0982	0.0324, 0.0318
	32	0.3052, 0.3033	0.2409, 0.2399	0.2334, 0.2259	0.1152, 0.1144	0.0324, 0.0316
	46	0.2529, 0.2585	0.2237, 0.2269	0.1946, 0.1982	0.0953, 0.0947	0.0321, 0.0333
	62	0.2513, 0.2598	0.2112, 0.2171	0.1912, 0.1907	0.1006, 0.0999	0.0297, 0.0301
1,000	30	0.1696, 0.1692	0.1491, 0.1479	0.1443, 0.1399	0.0769, 0.0764	0.0234, 0.0228
	32	0.2160, 0.2146	0.1730, 0.1728	0.1876, 0.1811	0.0958, 0.0947	0.0242, 0.0233
	46	0.1715, 0.1741	0.1512, 0.1539	0.1502, 0.1565	0.0752, 0.0755	0.0238, 0.0255
	62	0.1748, 0.1807	0.1471, 0.1526	0.1486, 0.1495	0.0804, 0.0808	0.0216, 0.0221
2,000	30	0.1192, 0.1211	0.1025, 0.1037	0.1058, 0.1019	0.0583, 0.0564	0.0173, 0.0167
	32	0.1552, 0.1554	0.1302, 0.1314	0.1503, 0.1435	0.0773, 0.0763	0.0183, 0.0171
	46	0.1218, 0.1242	0.1077, 0.1106	0.1174, 0.1261	0.0587, 0.0585	0.0185, 0.0211
	62	0.1240, 0.1308	0.1077, 0.1137	0.1135, 0.1150	0.0627, 0.0626	0.0159, 0.0165
3,000	30	0.0959, 0.0950	0.0826, 0.0830	0.0870, 0.0859	0.0474, 0.0479	0.0144, 0.0139
	32	0.1283, 0.1276	0.1110, 0.1136	0.1361, 0.1274	0.0688, 0.0667	0.0158, 0.0145
	46	0.0958, 0.1012	0.0905, 0.0933	0.1023, 0.1105	0.0490, 0.0487	0.0161, 0.0188
	62	0.1038, 0.1097	0.0925, 0.0979	0.0984, 0.1000	0.0539, 0.0536	0.0134, 0.0139
4,000	30	0.0842, 0.0855	0.0747, 0.0733	0.0810, 0.0764	0.0439, 0.0419	0.0129, 0.0124
	32	0.1148, 0.1130	0.0948, 0.0964	0.1245, 0.1171	0.0624, 0.0616	0.0142, 0.0128
	46	0.0838, 0.0880	0.0800, 0.0839	0.0930, 0.1034	0.0444, 0.0446	0.0149, 0.0178
	62	0.0916, 0.0965	0.0827, 0.0870	0.0900, 0.0908	0.0490, 0.0481	0.0120, 0.0125
5,000	30	0.0747, 0.0751	0.0653, 0.0669	0.0752, 0.0722	0.0405, 0.0393	0.0119, 0.0114
	32	0.1047, 0.1029	0.0899, 0.0883	0.1183, 0.1081	0.0586, 0.0560	0.0134, 0.0118
	46	0.0763, 0.0782	0.0722, 0.0743	0.0880, 0.0965	0.0407, 0.0402	0.0141, 0.0167
	62	0.0835, 0.0873	0.0745, 0.0787	0.0833, 0.0845	0.0450, 0.0444	0.0110, 0.0115

Note. Based on 100 replications using unidimensional and multidimensional approaches. The two numbers in each cell in columns 3-7 are the ARMSEs from the unidimensional and multidimensional approaches, respectively.

Table 4

ARMSE of Estimated Item Parameters and IRF When Correlation Between Subscales Is 0.8

Number of Examinees	Number of Items	a_1	a_2	b	c	IRF
500	30	0.2309, 0.2239	0.2180, 0.2080	0.1840, 0.1785	0.1009, 0.0962	0.0318, 0.0306
	32	0.3112, 0.3004	0.2460, 0.2328	0.2282, 0.2196	0.1121, 0.1102	0.0324, 0.0311
	46	0.2459, 0.2449	0.2207, 0.2220	0.1914, 0.1955	0.0976, 0.0944	0.0315, 0.0332
	62	0.2499, 0.2547	0.2095, 0.2174	0.1919, 0.1881	0.1013, 0.0987	0.0296, 0.0302
1,000	30	0.1618, 0.1593	0.1469, 0.1407	0.1401, 0.1335	0.0772, 0.0730	0.0233, 0.0223
	32	0.2186, 0.2035	0.1752, 0.1660	0.1857, 0.1729	0.0956, 0.0915	0.0241, 0.0225
	46	0.1728, 0.1763	0.1534, 0.1563	0.1498, 0.1584	0.0759, 0.0744	0.0237, 0.0266
	62	0.1745, 0.1851	0.1488, 0.1588	0.1470, 0.1465	0.0799, 0.0783	0.0215, 0.0226
2,000	30	0.1124, 0.1095	0.0999, 0.1001	0.1072, 0.1006	0.0582, 0.0547	0.0171, 0.0165
	32	0.1558, 0.1465	0.1261, 0.1216	0.1498, 0.1404	0.0766, 0.0748	0.0180, 0.0164
	46	0.1143, 0.1216	0.1074, 0.1128	0.1160, 0.1278	0.0584, 0.0563	0.0180, 0.0222
	62	0.1225, 0.1355	0.1073, 0.1198	0.1139, 0.1160	0.0623, 0.0603	0.0157, 0.0172
3,000	30	0.0902, 0.0886	0.0831, 0.0811	0.0884, 0.0832	0.0470, 0.0436	0.0144, 0.0139
	32	0.1281, 0.1179	0.1068, 0.1026	0.1324, 0.1211	0.0663, 0.0646	0.0155, 0.0137
	46	0.0953, 0.1004	0.0899, 0.0960	0.1022, 0.1160	0.0493, 0.0474	0.0159, 0.0204
	62	0.1003, 0.1129	0.0898, 0.1028	0.0991, 0.1019	0.0540, 0.0523	0.0132, 0.0148
4,000	30	0.0774, 0.0790	0.0727, 0.0722	0.0800, 0.0769	0.0415, 0.0404	0.0129, 0.0126
	32	0.1184, 0.1093	0.0943, 0.0895	0.1244, 0.1133	0.0622, 0.0599	0.0142, 0.0125
	46	0.0836, 0.0901	0.0783, 0.0846	0.0932, 0.1056	0.0442, 0.0424	0.0147, 0.0191
	62	0.0900, 0.1011	0.0808, 0.0915	0.0898, 0.0929	0.0486, 0.0470	0.0120, 0.0134
5,000	30	0.0727, 0.0744	0.0677, 0.0658	0.0740, 0.0700	0.0391, 0.0367	0.0119, 0.0115
	32	0.1053, 0.0976	0.0864, 0.0826	0.1168, 0.1050	0.0577, 0.0547	0.0132, 0.0113
	46	0.0761, 0.0811	0.0717, 0.0762	0.0870, 0.0982	0.0402, 0.0380	0.0138, 0.0178
	62	0.0828, 0.0905	0.0734, 0.0819	0.0828, 0.0848	0.0445, 0.0426	0.0109, 0.0120

Note. Based on 100 replications using unidimensional and multidimensional approaches. The two numbers in each cell in columns 3-7 are the ARMSEs from the unidimensional and multidimensional approaches, respectively.

3.3 Simulation Results

As mentioned above, Tables 2-4 present both the ARMSEs of the estimated item parameters and the estimated IRFs. Each of these tables show one of the three levels of correlation (0.0, 0.5, 0.8, respectively). Each cell in columns 3-7 has two numbers for the ARMSEs: The first comes from the unidimensional approach and the second from the multidimensional approach. Columns 3-6 are the ARMSEs for the discrimination parameter for the first subscale a_1 , the discrimination parameter for the second subscale a_2 , the difficulty parameter b , and the lower-asymptote parameter c for multiple-choice items modelled by M3PL models. Note that the constructed-response items using 2PL models are not included in the calculation of RMSE of the lower-asymptote parameter [see (32)]. The last columns in Tables 2-4 present the ARMSE of the estimated IRFs. As expected, when the correlation between subscales and the number of items are fixed, the ARMSEs from both approaches decrease as the number of examinees increases. That is, the larger the number of examinees, the better the estimates from both approaches. Tables 2-4 show that when using the unidimensional approach, the ARMSEs are very close to each other when there are the same number of examinees and the same test length, regardless of which level of correlation between the subscales is used, which confirms that the correlation between subscales should have no impact on the performance of the unidimensional approach. Small differences may come from sampling variations across different levels of correlation. These tables also confirm that when the correlation between subscales is zero, these two approaches are basically the same (see Theorem 2). The slight difference of ARMSEs between these two approaches may come from the fact that in the multidimensional approach the correlation coefficient is estimated rather than simply fixed at zero, thereby meaning an additional parameter is estimated.

In most cases, the ARMSEs for the four kinds of item parameters give consistent results. However, in some cases, one approach yields smaller ARMSEs for some item parameters while also yielding larger ARMSEs for other parameters (e.g., see Table 4). In such cases, the ARMSE of the IRFs is used as the final criterion. It is interesting to note that, in most cases, the multidimensional approach gives better guessing parameter estimates, that is, the ARMSEs for the lower-asymptote parameter are smaller when the multidimensional approach is engaged.

Tables 2-4 may be too large and complex to show the performance pattern of the two approaches clearly. The portions containing the ARMSEs for IRFs in these tables are reorganized and presented in Table 5. Table 5 shows that when the test length is 30 or 32 and the correlation

is either 0.5 or 0.8, the average of the ARMSEs from the multidimensional approach is uniformly smaller than the corresponding average of the ARMSEs from the unidimensional approach across all numbers of examinees considered here. In contrast, when the test length is increased to 46 or 62, while the correlation still remains 0.5 or 0.8, the unidimensional approach is uniformly better (with smaller ARMSEs) than the multidimensional approach across all numbers of examinees. These results suggest that when the test length is relatively short, the additional information from other subscales' items is helpful in obtaining more accurate IRF estimates if these scales are positively correlated. Otherwise, the additional information from other subscales may not be as helpful, but may even be harmful to the accuracy of parameter/IRF estimations, since additional statistical and numerical noises are also likely introduced when employing the multidimensional approach.

Tables 2-5 only display the overall performance of the unidimensional and multidimensional approaches. To show the results at the item level, this paper introduces the percentage of counts where the multidimensional approach is better than the unidimensional approach based on the RMSE of the estimated IRF. Let

$$\xi = \sum_{i=1}^n \sum_{j=1}^{100} I(d_{ij}^{(m)} < d_{ij}^{(u)}),$$

where $d_{ij}^{(m)}$ and $d_{ij}^{(u)}$ are the RMSE of IRF (35) from the multidimensional and unidimensional approaches, respectively, and $I(A)$ is an indicator function which takes on the value of one if A is true and zero otherwise. The ξ counts the cases among all items and all replications that the RMSE of an estimated IRF from the multidimensional approach is smaller than that from the unidimensional approach, that is, the multidimensional approach is better than the unidimensional approach.

Table 5

ARMSE of Estimated IRF

n	ρ	Approach	Number of Examinees					
			500	1,000	2,000	3,000	4,000	5,000
30	0.0	unidimensional	0.0321	0.0231	0.0170	0.0148	0.0131	0.0121
		multidimensional	0.0321	0.0231	0.0171	0.0147	0.0133	0.0123
	0.5	unidimensional	0.0324	0.0234	0.0173	0.0144	0.0129	0.0119
		multidimensional	0.0318	0.0228	0.0167	0.0139	0.0124	0.0114
	0.8	unidimensional	0.0318	0.0233	0.0171	0.0144	0.0129	0.0119
		multidimensional	0.0306	0.0223	0.0165	0.0139	0.0126	0.0115
32	0.0	unidimensional	0.0333	0.0244	0.0180	0.0157	0.0141	0.0131
		multidimensional	0.0331	0.0244	0.0180	0.0156	0.0140	0.0131
	0.5	unidimensional	0.0324	0.0242	0.0183	0.0158	0.0142	0.0134
		multidimensional	0.0316	0.0233	0.0171	0.0145	0.0128	0.0118
	0.8	unidimensional	0.0324	0.0241	0.0180	0.0155	0.0142	0.0132
		multidimensional	0.0311	0.0225	0.0164	0.0137	0.0125	0.0113
46	0.0	unidimensional	0.0319	0.0238	0.0182	0.0162	0.0149	0.0140
		multidimensional	0.0319	0.0238	0.0184	0.0163	0.0150	0.0137
	0.5	unidimensional	0.0321	0.0238	0.0185	0.0161	0.0149	0.0141
		multidimensional	0.0333	0.0255	0.0211	0.0188	0.0178	0.0167
	0.8	unidimensional	0.0315	0.0237	0.0180	0.0159	0.0147	0.0138
		multidimensional	0.0332	0.0266	0.0222	0.0204	0.0191	0.0178
62	0.0	unidimensional	0.0299	0.0216	0.0158	0.0135	0.0120	0.0111
		multidimensional	0.0299	0.0216	0.0158	0.0135	0.0119	0.0109
	0.5	unidimensional	0.0297	0.0216	0.0159	0.0134	0.0120	0.0110
		multidimensional	0.0301	0.0221	0.0165	0.0139	0.0125	0.0115
	0.8	unidimensional	0.0296	0.0215	0.0157	0.0132	0.0120	0.0109
		multidimensional	0.0302	0.0226	0.0172	0.0148	0.0134	0.0120

Note. Based on 100 replications.

Table 6 presents the results of these counts. The unidimensional approach is better in the cases where the percentages are less than 50%, while the multidimensional approach is better if the percentages are larger than 50%. Although the unidimensional approach is better when the test length is long and the multidimensional approach is better in the cases of relatively short test length, no one approach overwhelms the other in any of the 72 situations considered in this study. The largest percentage in Table 4 is 67.53%, where the test length is 32, the number of examinees is 5,000, and the correlation is 0.5, while the smallest one is 15.67% with 46 items, 5,000 examinees, and 0.8 correlation. In the total of the 72 cases considered here, the unidimensional approach slightly outperforms the multidimensional approach. Note that the results in Table 6 depend on individual item characteristics and thus any comparison should only be made among the cases where the number of items is the same.

Table 6

Percentage of Cases Where RMSE of Estimated IRF From Multidimensional Approach Is Smaller Than Unidimensional

n	ρ	Number of Examinees					
		500	1,000	2,000	3,000	4,000	5,000
30	0.0	48.50	49.43	49.03	50.73	47.20	47.93
	0.5	55.77	55.73	55.33	55.37	56.27	56.27
	0.8	57.70	57.10	57.37	54.83	53.50	55.90
32	0.0	52.75	50.91	50.72	51.69	50.88	52.56
	0.5	57.06	57.81	60.78	63.06	64.88	67.53
	0.8	56.59	60.69	61.88	64.06	64.59	65.34
46	0.0	49.96	49.20	46.70	48.72	48.76	54.22
	0.5	38.63	32.15	22.96	22.17	19.65	18.85
	0.8	38.70	29.72	20.50	16.59	15.85	15.67
62	0.0	49.69	50.56	48.85	50.85	51.39	52.53
	0.5	45.68	42.58	39.97	40.18	41.29	41.39
	0.8	45.32	39.65	33.68	32.48	32.06	33.76

Note. Comparing each item in each replication.

When using the multidimensional approach, the estimates of correlation coefficients between abilities are also obtained as a by-product. These estimates are pretty close to their corresponding true correlations. Table 7 presents the RMSE of estimated correlations, which is the square root of the average of the squared deviations of estimated correlations from their corresponding true correlation based on 100 replications. As shown in Table 7, the largest RMSE is 0.0380, which appears in the 30-item 500-examinee zero-correlation case, while the smallest RMSE is 0.0084 in the case of 30 items, 5,000 examinees, and 0.8 correlation. Generally speaking, the greater the number of examinees, the better the estimated correlation is. However, the impact of test length and the correlation between scales on the estimation of the correlation is not so straightforward. It seems that some interactions exist among these three factors. For example, when the test length is 30 or 32, for any fixed number of examinees, the RMSE decreases as the correlation increases. But when the number of item is 62, this pattern holds only in the case of 500 examinees (see Table 7). In uncorrelated cases ($\rho = 0.0$), with any fixed number of examinees, the RMSE for embedded tests (e.g., 30-, 46-, and 62-item tests) decreases as the number of items increases. In contrast, when the correlation is either 0.5 or 0.8, the RMSE increases as the number of items increases except for the cases of 500 (with $\rho = 0.5$ or 0.8) or 1,000 (with $\rho = 0.5$ only) examinees for the tests of 30, 46, and 62 items as shown in Table 7. Here this paper focuses on the embedded tests to control the impact of item parameters (item quality) on the estimation. Note that in practice, scales to be measured by a test are usually highly correlated. The cases of correlation between scales being 0.5 or 0.8 are more important than uncorrelated cases. Focusing on the cases of correlation being 0.8, in order to get the same level of accuracy as in the 30-item case, more examinees were needed in the 62-item case. For instance, to achieve the same level of accuracy in the case of 30 items with 1,000 examinees, 3,000 examinees are needed in the case of 62 items.

It should be noted that all results were obtained under the assumption that simple structure holds exactly. To explore the consequence of the violation of simple structure, another simulation study was conducted under the condition of approximate simple structure. Here this paper reports only the case of 30 items with 1,000, 3,000, or 5,000 examinees and the correlation being 0.8. To get an ASST, the original two-dimensional SST was modified by changing some pure items into mixed items. Recall that every item in an SST is pure in the sense that for each item there is one and only one nonzero discrimination parameter (i.e., only one loading). By giving some positive value as its other discrimination parameter, a pure item becomes a mixed one.

Table 7***RMSE of Estimated Correlations***

<i>n</i>	ρ	Number of Examinees					
		500	1,000	2,000	3,000	4,000	5,000
30	0.0	0.0380	0.0264	0.0205	0.0171	0.0136	0.0134
	0.5	0.0325	0.0256	0.0181	0.0146	0.0126	0.0116
	0.8	0.0218	0.0170	0.0127	0.0106	0.0091	0.0084
32	0.0	0.0373	0.0276	0.0202	0.0176	0.0143	0.0134
	0.5	0.0316	0.0217	0.0157	0.0142	0.0116	0.0096
	0.8	0.0233	0.0163	0.0122	0.0088	0.0087	0.0079
46	0.0	0.0349	0.0254	0.0193	0.0165	0.0134	0.0132
	0.5	0.0281	0.0223	0.0190	0.0173	0.0158	0.0146
	0.8	0.0207	0.0177	0.0166	0.0146	0.0135	0.0125
62	0.0	0.0345	0.0247	0.0189	0.0164	0.0130	0.0126
	0.5	0.0298	0.0250	0.0225	0.0205	0.0193	0.0182
	0.8	0.0224	0.0202	0.0194	0.0173	0.0160	0.0142

Note. Based on 100 replications.

In this study, the first five items from each subscale (i.e., items 1-5 and 32-36 in Table 1) were selected to become mixed items (measuring both subscales) by assigning two thirds of their existing discrimination parameter as their other discrimination parameter so that these modified items would still mainly measure their originally measured scale. For example, the new second discrimination parameter was set to be 0.4153 (i.e., $0.623 \times 2/3$) for the first item in Table 1. Consequently, the new 30-item test had 20 pure items (10 first-subscale items and 10 second-subscale items) and 10 mixed items (5 first-subscale dominated items and 5 second-subscale dominated items).

This new set of item parameters and the originally generated ability scores with a population correlation of 0.8 from the first simulation study were used to generate new simulated item response data. Here the same ability scores were used so that new results are comparable to the corresponding original ones. The new simulated response data sets was correctly identified as a

two-dimensional ASST using DETECT. Hence, when running ASSEST, each item was correctly assigned to its dominant subscale in this study.

ASSEST was applied to the simulated response data with two different sets of specifications. First, the simulated response data set was treated incorrectly as two-dimensional with simple structure. Second, the data were correctly specified as two-dimensional with mixed simple structure. In the former, both the unidimensional and multidimensional approaches can be applied as before. The results from the unidimensional approach are not reported here since they are similar to the corresponding results from the multidimensional approach. In the latter case, only the multidimensional approach can be applied. The whole process was replicated 100 times and the results are summarized in the last two columns of Table 8. The results in the second column of Table 8 are from the first simulation study (see the eighth row in Table 5 and the fifth row in Table 7) and serve as reference values here. Under the assumption that each item was correctly assigned to its dominant subscale but the test itself was regarded as an SST, the ARMSE of the estimated IRFs based on 100 replications was 0.0409 for 1,000 examinees, while the original one (using the original SST data) was 0.0223. The new average estimated correlation between subscales was 0.9059, while the original average of estimated correlations was 0.8043. Results are similar in the cases of 3,000 and 5,000 examinees. Because the 10 mixed items were incorrectly specified as pure items, ASSEST actually calibrated two composites, which were the combinations of the target subscales, as discussed in Section 2.4. These two composite subscales leaned closer to each other than the target subscales did. Not surprisingly, the correlation between target subscales was overestimated. By (31), one may approximately calculate the expected correlation coefficient. In the case here, $\alpha_{11} = 15.183$, $\alpha_{12} = 3.139$, $\alpha_{21} = 2.805$, and $\alpha_{22} = 14.055$. Hence, by (30), the expected value of the correlation between the calibrated subscales is approximately 0.9070. When the number of examinees is 5,000, the average estimated correlation is 0.9060, which is very close to this expected value.

When the 10 modified items were correctly treated as mixed items (i.e., the data was treated as an MSST instead of an SST), the ARMSE of the estimated IRF and the RMSE of the estimated correlation are dramatically reduced (see the last column of Table 8). For instance, the ARMSE of the estimated IRFs is 0.0180 for 3,000 examinees compared to 0.0350 when the modified items were incorrectly treated as pure items. The average estimated correlation between subscales is 0.8057 in the case of 3,000 examinees while its counterpart is 0.9054 in the mistreated case. These

results indicate that it is inappropriate to treat an ASST as an SST.

Table 8

Summary Results for 30-item Test With 10 Mixed Items and 0.8 Correlation

	Original SST	ASST Calibrated as an SST	ASST Calibrated as an MSST
Number of Examinees = 1,000			
ARMSE of Est. IRF	0.0223	0.0409	0.0263
(Its SD)	(0.0023)	(0.0020)	(0.0029)
Average Est. Correlation	0.8043	0.9059	0.8071
(Its SD)	(0.0186)	(0.0104)	(0.0224)
RMSE of Est. Correlation	0.0170	0.1065	0.0205
Number of Examinees = 3,000			
ARMSE of Est. IRF	0.0139	0.0350	0.0180
(Its SD)	(0.0018)	(0.0015)	(0.0024)
Average Est. Correlation	0.8037	0.9054	0.8057
(Its SD)	(0.0115)	(0.0063)	(0.0125)
RMSE of Est. Correlation	0.0106	0.1065	0.0136
Number of Examinees = 5,000			
ARMSE of Est. IRF	0.0115	0.0335	0.0158
(Its SD)	(0.0017)	(0.0014)	(0.0025)
Average Est. Correlation	0.8042	0.9060	0.8061
(Its SD)	(0.0093)	(0.0051)	(0.0102)
RMSE of Est. Correlation	0.0084	0.1066	0.0110

Note. Using the multidimensional approach, based on 100 replications.

4 Discussion

The simple structure assumption is widely used in the statistical analysis of data from many testing programs. Until now, there are few testing programs that consider their tests to be more complex than simple structure in operational data analysis. Many test frameworks or blueprints

require their tests to be of simple structure, that is, every item simply measures only one subscale. This study shows that the simple structure assumption should be verified before doing any statistical analysis based on it. As the second simulation study demonstrates, even a mild violation may yield misleading results. In particular, the estimated correlation between subscales will be overestimated if an ASST is mistreated as an SST. Hence, it is crucial to verify the simple structure of a test even after its approximate simple structure has been identified. Although the simple structure assumption is less stringent than the unidimensionality assumption of a whole test, it is more complicated to check/test simple structure than just to check unidimensionality. As discussed in Section 1, a two-step dimensionality analysis can be used to check the simple structure of response data. The first step is to check if response data have approximate simple structure. If so, the next step is to check the unidimensionality of each subtest.

After calibration, the estimated item parameters are usually treated as fixed in any further analysis of response data. Therefore, the accuracy of estimated item parameters plays a very important role in the analysis. Under the simple structure assumption, both the unidimensional and multidimensional approaches can be used to estimate item parameters. This paper has proved that these two approaches are theoretically the same if the joint maximum likelihood method is used to estimate item parameters. However, when the marginal maximum likelihood method is applied, the estimates of item parameters obtained from these two approaches are different. A simulation study was conducted to further compare the unidimensional and multidimensional approaches with the marginal maximum likelihood method. The simulation results reveal that when the number of items is small the multidimensional approach provides relatively more accurate estimates of item parameters; otherwise, the unidimensional approach prevails.

It should be noted that the unidimensional approach discussed in this paper has a different focus than the *unidimensional approximation approach* that applies unidimensional models to multidimensional item response data (see Reckase, Carlson, Ackerman, & Spray, 1986; Wang, 1988; Ackerman, 1989; Walker & Beretvas, 2003). The former applies unidimensional models to each unidimensional subtest and the latter tries to approximate a test with unidimensional models. When simple structure does not hold, the unidimensional approach deals with the same problem as the unidimensional approximation approach does with each subtest. In this case, however, the multidimensional approach should be used without simple structure constraints.

Future research may focus on the comparison of the accuracy of ability estimates between the

unidimensional and multidimensional approaches. Specifically, I may investigate how different estimation approaches actually affect important measurement outcomes, such as pass/fail decision consistency or placement decisions. Further research is also needed when a decision has to be made whether to use the multidimensional approach or the unidimensional approach in the analysis of complex matrix designed multiscale assessments, such as NAEP. The impact of such a complex design has to be carefully investigated.

References

- Ackerman, T. A. (1989). Unidimensional IRT calibration of compensatory and noncompensatory multidimensional items. *Applied Psychological Measurement, 13*, 113-127.
- Allen, N., Carlson, J. E., & Zelenak, C. (1999). *The NAEP 1996 technical report* (NCES 1999-452). Washington, DC: Office of Educational Research and Improvement, U.S. Department of Education.
- Allen, N., Donoghue, J. R., & Schoeps, T. L. (2001). *The NAEP 1998 technical report* (NCES 2001-509). Washington, DC: Office of Educational Research and Improvement, U.S. Department of Education.
- Allen, N., Kline, D., & Zelenak, C. (1997). *The NAEP 1994 technical report* (NCES 97-897). Washington, DC: Office of Educational Research and Improvement, U.S. Department of Education.
- Bock, R. D., & Aitkin, M. (1981). Marginal maximum likelihood estimation of item parameters: Application of the EM algorithm. *Psychometrika, 46*, 443-459.
- Fraser, C., & McDonald, R. P. (1988). NOHARM: Least squares item factor analysis. *Multivariate Behavioral Research, 23*, 267-269.
- Hambleton, R. K., & Swaminathan, H. (1985). *Item response theory: Principles and applications*. Boston: Kluwer-Nijhoff Publishing.
- Lord, F. M. (1980). *Applications of item response theory to practical testing problems*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Michalewicz, Z. (1994). *Genetic algorithms + data structures = genetic programs*. Berlin: Springer-Verlag.
- Mislevy, R. (1991). Randomization-based inference about latent variables from complex samples. *Psychometrika, 56*, 177-196.
- Mislevy, R., & Bock, R. D. (1982). BILOG: Item analysis and test scoring with binary logistic models [Computer software]. Mooresville, IN: Scientific Software, Inc.
- Muraki, E., & Bock, R. D. (1991). PARSCALE: Parameter scaling of rating data [Computer software]. Chicago, IL: Scientific Software, Inc.
- National Assessment Governing Board. (1994). *Mathematics framework for the 1996 National Assessment of Educational Progress*. Washington, DC: National Assessment Governing Board.

- Reckase, M. D. (1985). The difficulty of test items that measure more than one ability. *Applied Psychological Measurement*, 9, 401-412.
- Reckase, M. D., Ackerman, T. A., & Carlson, J. E. (1988). Building a unidimensional test using multidimensional items. *Journal of Educational Measurement*, 25, 193-203.
- Reckase, M. D., Carlson, J. E., Ackerman, T. A., & Spray, J. A. (1986, June). *The interpretation of unidimensional IRT parameters when estimated from multidimensional data*. Paper presented at the annual meeting of the Psychometrika, Toronto, Canada.
- Reckase, M. D., & McKinley, R. L. (1991). The discriminating power of items that measure more than one dimension. *Applied Psychological Measurement*, 15, 361-373.
- Stout, W. F. (1987). A nonparametric approach for assessing latent trait dimensionality. *Psychometrika*, 52, 589-617.
- Stout, W. F., Habing, B., Douglas, J., Kim, H. R., Roussos, L. A., & Zhang, J. (1996). Conditional covariance based nonparametric multidimensionality assessment. *Applied Psychological Measurement*, 20, 331-354.
- Walker, C. M., & Beretvas, S. N. (2003). Comparing multidimensional and unidimensional proficiency classifications: Multidimensional IRT as a diagnostic aid. *Journal of Educational Measurement*, 40, 255-275.
- Wang, M. (1987). *Fitting a unidimensional model on the multidimensional item response data* (ONR Technical Report 87-1). University of Iowa.
- Wang, M. (1988, April). *Measurement bias in the application of a unidimensional model to multidimensional item response data*. Paper presented at the annual meeting of American Educational Research Association, New Orleans, LA.
- Zhang, J. (1996). *Some fundamental issues in item response theory with applications*. Unpublished doctoral dissertation, Department of Statistics, University of Illinois at Urbana-Champaign.
- Zhang, J. (2000, April). *Estimating multidimensional item response models with approximate simple structure*. Paper presented at the annual meeting of the National Council on Measurement in Education, New Orleans, LA.
- Zhang, J., & Lu, T. (2001, April). *Evaluating the performance of ASSEST: A new item parameter estimation program for multidimensional item response theory models*. Paper presented at the annual meeting of the National Council on Measurement in Education,

Seattle, WA.

Zhang, J., & Stout, W. F. (1999a). Conditional covariance structure of generalized compensatory multidimensional items. *Psychometrika*, *64*, 129-152.

Zhang, J., & Stout, W. F. (1999b). The theoretical DETECT index of dimensionality and its application to approximate simple structure. *Psychometrika*, *64*, 213-249.

Appendix

Some Notation

- n The number of items in the test
- n_k The number of items in subtest k for $k = 1, \dots, d$, and $\sum_{k=1}^d n_k = n$
- $\mathbf{\Gamma}$ The set of all item parameters in the test
- $\mathbf{\Gamma}_k$ The set of all item parameters in subtest k for $k = 1, \dots, d$, and $\mathbf{\Gamma} = (\mathbf{\Gamma}_1, \mathbf{\Gamma}_2, \dots, \mathbf{\Gamma}_d)$
- N The number of examinees
- \mathbf{x}_j Item response vector of the j th randomly sampled examinee for the test,
 $\mathbf{x}_j = (x_{1j}, \dots, x_{nj})$ for $j = 1, \dots, N$
- \mathbf{x}_{kj} Item response vector of subtest k for $k = 1, \dots, d$, and $\mathbf{x}_j = (\mathbf{x}_{1j}, \mathbf{x}_{2j}, \dots, \mathbf{x}_{dj})$
 where $\mathbf{x}_{kj} = (x_{n_1+\dots+n_{k-1}+1j}, \dots, x_{n_1+\dots+n_kj})$ for $k = 1, \dots, d$, and $n_0 = 0$
- \mathbf{X} The $N \times n$ response data matrix of the test, $\mathbf{X} = (\mathbf{x}'_1, \mathbf{x}'_2, \dots, \mathbf{x}'_N)' \equiv \begin{pmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \\ \vdots \\ \mathbf{x}_N \end{pmatrix}$
- \mathbf{X}_k The $N \times n_k$ response data matrix of subtest k for $k = 1, \dots, d$,
 $\mathbf{X}_k = (\mathbf{x}'_{k1}, \mathbf{x}'_{k2}, \dots, \mathbf{x}'_{kN})'$ for $k = 1, \dots, d$, and $\mathbf{X} = (\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_d)$
- $\boldsymbol{\theta}_j$ Ability vector of the j th sampled examinee and $\boldsymbol{\theta}_j = (\theta_{1j}, \theta_{2j}, \dots, \theta_{dj})$,
 where θ_{kj} is the k th subscale ability of examinee j for $j = 1, \dots, N$ and $k = 1, \dots, d$.
- Θ The $N \times d$ ability matrix of N randomly sampled examinees,
 $\Theta = (\boldsymbol{\theta}'_1, \boldsymbol{\theta}'_2, \dots, \boldsymbol{\theta}'_N)'$
- Θ_k Ability vector of the k th subscale abilities of N examinees for $k = 1, \dots, d$,
 $\Theta_k = (\theta_{k1}, \theta_{k2}, \dots, \theta_{kN})'$ for $k = 1, \dots, d$, and $\Theta = (\Theta_1, \Theta_2, \dots, \Theta_d)$
- Σ The $d \times d$ correlation matrix of latent ability vector

